

Everybody Wants the J. I. Case T. M. Co.'s Goods

Case Road Grader

WHY?

BECAUSE THEY HAVE NO EQUAL!

YOU CAN BUY anything in this line of us and we are more than pleased, at any time, to show you our line, thereby convincing you that the above statement is true.

20-40 Gas Engine and 6-bottom Plow

We Have on Hand, at All Times, a Full Line of Repairs

Come and See Us.

ISAAC BERG

SURREY, N. D.

Minot's New Music House

Opened
Wednesday, April 15th

We have a nice stock of Musical Instruments and Pianos.
You'll be interested in our new line of sheet music which we are selling for only 10 cents per copy.

GET OUR PRICES

Metropolitan Music Co.

Waverly Hotel Block. East Second Street. Minot, N. Dakota.

The Independent for First Class Commercial Work

"Do It Electrically"

THOS. A. EDISON said:

"All users will obtain this light, heat and power from electrical distribution stations."

Central Station power is most flexible and most economical. Central Station service gives you power where you want it and when you want it in the exact quantity you need. No over-production of power when your plant is not running capacity—no under-production when your power need increases.

Investigate the Economy of Individual Drive Motors

Have you ever stopped to consider the economy of Central Station power over the operation of your private plant? Have you ever figured the exact cost of installing economical individual drive motors in your factory?

Why don't you decide now to let our expert on factory power make a study of your power problems and prepare actual statistics for you. Central Service power can cut factory costs for you just as it has for hundreds of other forward-looking business men.

Telephone 70 to-day

CONSUMERS POWER CO.

Third and Main Streets

Minot, North Dakota

MORK LAKE.

Miss Selma Engen arrived from Braham, Minn., Saturday, where she spent the winter with home folks and will spend the summer on the Mork ranch with her sister.

Jas. Gouldin and wife called at H. B. Valentine's Saturday evening.

Miss Florence Jordahl spent Friday with the home folks.

H. Liefson and family were guests of A. E. Jordahl's Sunday.

John Wolf transacted business in Minot Saturday.

Andrew Flom and Thor Sand of Drady visited in the hills Sunday.

Andrew Opland, Ben Newby and Mr. and Mrs. Jas. Gouldin spent Sunday at the Dunkle home.

Moody Eide departed for Grand Forks Monday.

Hans Christianson, Ernest and Stephen Jordahl, Miss Edna Sandquist and Miss Louise Jordahl dined at the Borud home Sunday evening.

Andrew Opland was shopping in Drady Saturday.

I. J. Lee arrived from Tacoma, Wash., where he spent the winter. He likes the coast country. After spending ten days looking after his farming interests, he will leave for Wisconsin to visit his children and parents.

The Ladies' Aid met Monday afternoon with Mrs. Theo. Mork. There was a large turn-out and a fine lunch was served. A good sized sum was realized.

Rev. O. S. Varud will preach in the Rose Valley church Sunday, April 26, at 11 a. m.

C. W. Jordahl was in Des Lacs Monday.

Spring work started in full blast this week.

I. J. Lee sold his automobile to John O. Hanson Monday.

Jim Gouldin went to the coal mine Monday.

More Eastern Farmers Arrive.

Morris Christensen of Independence, Iowa, who purchased a quarter section of fine land south of Minot late last fall through the Brush-McWilliams Co., arrived at Logan a few days ago, with his family and a carload of stock, machinery and farming implements. He is now located on his farm and is busy improving the same and getting it ready for crop. Mr. Christensen is a hustling young farmer and of the kind that accomplishes whatever he sets out to do.

Mr. Amos Brehmer, from Illinois, who recently moved up with several carloads of horses and cattle for his 1280 acre farm Northeast of Minot, has just arrived with two more carloads of horses and implements, which he has moved out to his farm, and is now busy with his spring work. He also brought with him a thoroughbred Percheron stallion. Mr. Brehmer has been actively and extensively engaged in farming in Kansas and Illinois the past years and has made a success of it, and he states that Ward county looks as good to him as any of the Eastern states. We are very glad, indeed, to see such men as Mr. Brehmer come to Ward county, as we know he will be a credit to the country.

Mr. Gilbert A. Ness, of Greenbush, Minnesota, with an immigrant car containing six first-class horses, four thoroughbred cows, and a full equipment of farming machinery, arrived the latter part of last week, and has moved out to a farm southwest of Minot, where he will make his home from now on. Mr. Ness is an up-to-date and prosperous Minnesota farmer.

The Brush-McWilliams Company informs us that several more such substantial Iowa and Illinois farmers will move to Ward county during the coming summer.

LOGAN MURMURS.

The Apron Sale arranged by the Good Samaritan club on Friday proved from both a financial and social viewpoint, one of the most successful efforts Logan has ever been privileged to enjoy. Mr. H. C. Kuchenbecker, as auctioneer, was in great form and the prices secured testified as to his ability as an auctioneer, and the popularity of the new organization. Close upon thirty dollars was realized as a result of the sale. The program which preceded the sale should be placed upon record as the best, without question, among any past successes which Logan has enjoyed. The hearty cooperation of all was productive of an entertainment, edifying, most interesting and illustrating forcibly the talent which is at our disposal. Without wishing to draw invidious distinction, Mrs. Saugstad, Miss Nedrud and Mrs. Teets deserve special commendation for their untiring efforts, though the result must have proved exceedingly gratifying to all concerned. The school capacity was taxed severely, visitors from far and near assembling. The program was opened by a song admirably rendered by Mrs. Oliver Saugstad, who later contributed several numbers in voice superb. A reading by Mrs. Teets was well delivered and received and a charming vocal duet by Mrs. Rob Waldref and Mrs. Egan gave an opportunity of appreciating the efforts of those we seldom are favored by. Mr. Geo. Bridges was responsible for an entertaining reading and Miss Gladys Egan recited. A tableaux, "Jesus, Lover of My Soul," in which the following assisted was beautifully staged and proved a feature of the evening: The Misses Gladys and Laura Teets, Laura and Ella Waldref, Mesdames Egan and Giles, the vocal accompaniment being rendered by Miss Nedrud, Mrs. Saugstad, Ralph and Russ. Oard. Recitations by Master Jesse Teets, Miss Mary Dermid, Lester Warner, Mabel Teets, Ada Stredwick, Miss Ella Waldref, Miles Teets, were all well delivered and much appreciated. Russell Oard was heard to advantage in a pleasing song and Ralph Oard's trombone selection explained why Minot desires his services so frequently. A reading by Miss Gall was clever and entertaining and Mr. Jess Giles subject was instructive. Sandy Willman rendered his repertoire, in manner clever, being encored. Miss Nedrud's vocal contribution was truly appreciated and we trust that Logan may have many opportunities of enjoying her cultured talent. A tableaux "Rock of Ages," illustrated the dramatic ability of Miss Laura Waldref. The program as a whole was most elevating in its nature and all responsible are to be congratulated. Mrs. Bergeson, who has lately taken up her residence in our midst, is a talented pianist and her efforts contributed considerably to the success of the entertainment.

JOHN H. WORST OUT FOR U. S. SENATE.

President John H. Worst of the North Dakota Agricultural College, has announced his candidacy for the United States Senate. His many friends have long urged him to enter the contest and he has at last yielded. John Worst has been president of the N. D. Agricultural College for the past eighteen years, building that institution up from a small experimental farm to one of the greatest agricultural schools in the United States. He has become one of the greatest agricultural authorities in the United States.

Shelled corn for sale at the Soo elevator. Colter & Robb, Minot. Phone 580 white.

SPRING NECESSITIES FOR SUCCESSFUL FARMING

Formaldehyde . . . \$1.75 gal.
Woodlark Squirrel Poison 35c can
Webster's Gopher Poison 35c can
Mickelson's Kill-'Em-Quick 75c-\$1.25

Security Stock and Poultry Tonics

Quantity prices made to Farmers' Clubs on Gopher Poison and Formaldehyde.

ECONOMY DRUG CO.

213 Main Street

MINOT, N. D.

OUR SPECIALTIES

Arctic Silos
Iowa Farm Gates
North Dakota Metal Culverts
Atlas Portland Cement
Good Lumber
High Grade Finish
Kenmare Lignite Coal
Lignite Briquettes
Eastern Hard and Soft Coal
Certainteed Roofing
Round White Cedar and Axe Split Red Cedar Posts

Courteous Treatment and Fair Prices

PIPER-HOWE LUMBER CO.

L. H. PIPER, Mgr.

Phone 68

Minot, N. D.

Mr. Property Owner:

Have you ever considered the possibility of a damage suit thru some act or omission of a member of your household or a servant?

The present age of automobiles and other efficient machinery has created a demand for liability insurance. You may innocently cause loss or damage to life or property for which a jury might assess you heavily. Men of responsibility are considering these risks and guarding against them.

We write a policy that will protect you against damages, no matter what your occupation may be. Call us up and let us explain.

C. R. BIERLY.